
ACT vs RULE Utilitarianism

Act Rule
We can make morally ‘good‛ decisions by
working out how much general happiness
a decision will produce for everybody
concerned, in relation to the principle of
the ‘greatest happiness‛.

Once we have an agreed an ‘objective
system‛ (e.g. Bentham‛s Calculus) of
measuring the amount of happiness, we
can apply it to each action or moral
decision, individually, as it arises.

We don‛t have to concern ourselves with
‘moral rules‛ , rather, we are interested
in assessing individual acts through
individual situations.

Possible Weaknesses:

Leaves open the possibility that any
action can be justified, and any crime, if
it leads to the consequence of making
the majority happy – i.e. Hitler‛s active
decision to destroy Minorities perhaps
led to consequent happiness for the
majority (in Nazi Germany), but what
about human rights, emotions, &c…
(Tyranny of the Majority)

Another criticism = It‛s simply too
impersonal – Ignores the richness of
human experience. Happiness and
Pleasure are not so easy to judge or
recognize – for example, what makes one
person happy may make another
miserable….

We should aim to follow the ‘Moral Rules‛
that we establish through ‘the principle
of happiness‛ (or ‘utility‛). And, where
there is no pre-established moral rule
for a particular case, we should aim to
develop one.

Once we have established the ‘moral
rule‛ for a given situation, (by
considering the possible consequences of
a rule or action if everyone followed it)
we should use follow that rule – i.e.
‘Killing humans is wrong‛

So, Rule Utilitarianism allows us to apply
universal rules of morality as opposed to
judging each case individually. This is
particularly useful when judging moral
dilemmas, as we can consider the
outcome of each choice rather than the
motives.

Possible Weaknesses

Too Many rules problem: Whenever a
situation arose that did not correspond
to an established rule, we would have to
develop one – For example: Killing
humans is wrong. But what about
abortion, euthanasia, warfare &c. So,
the initial rule may need to include these
clauses: i.e. Killing Humans is Wrong,
unless, it is wartime (& so on to an
almost limitless number of exceptional
rules). This would effectively reduce
Rule utilitarianism, in practice, to Act
utilitarianism - the rules would become
meaningless.

Also seems unrealistic – Is it really
possible that we have the time or
knowledge to judge, evaluate, and
compare alternatives, before reaching a
decision for each rising situation?
(think of a society without fixed laws!)

In short, many objectors to Act
Utilitarianism claim that we simply
cannot evaluate the happiness that will
be produced through individual acts.

Also seems unrealistic – Is it really
possible that we have the time or
knowledge to judge, evaluate, and
compare alternative rules, before
reaching a general rule? And how well
would a general rule work when
considering particular acts? (think of a
society with fixed laws!) This is similar
to the above criticism.

Many objectors to Rule Utilitarianism
claim that we simply cannot evaluate the
happiness that will be produced by
assessing individual acts through general
rules.

